California Star Physics Blueprint | PHYSICS | ITEMS | PERCENT | |--|-------|---------| | Motions And Forces | | | | 1. Newton's laws predict the motion of most objects. As a basis for understanding this concept: | 12 | 20% | | a. <i>Students know</i> how to solve problems that involve constant speed and average speed. | | | | b. <i>Students know</i> that when forces are balanced, no acceleration occurs; thus an object continues to move at a constant speed or stays at rest (Newton's first law). | | | | c. Students know how to apply the law $F=ma$ to solve one-dimensional motion problems that involve constant forces (Newton's second law). | | | | d. <i>Students know</i> that when one object exerts a force on a second object, the second object always exerts a force of equal magnitude and in the opposite direction (Newton's third law). | | | | e. <i>Students know</i> the relationship between the universal law of gravitation and the effect of gravity on an object at the surface of Earth. | | | | f. <i>Students know</i> applying a force to an object perpendicular to the direction of its motion causes the object to change direction but not speed (e.g., Earth's gravitational force causes a satellite in a circular orbit to change direction but not speed). | | | | g. <i>Students know</i> circular motion requires the application of a constant force directed toward the center of the circle. | | | | h.* <i>Students know</i> Newton's laws are not exact but provide very good approximations unless an object is moving close to the speed of light or is small enough that quantum effects are important. | | | | i.* Students know how to solve two-dimensional trajectory problems. | | | | j.* <i>Students know</i> how to resolve two-dimensional vectors into their components and calculate the magnitude and direction of a vector from its components. | | | | k. *Students know how to solve two-dimensional problems involving balanced forces (statics). | | | | 1.* Students know how to solve problems in circular motion by using the formula for centripetal acceleration in the following form: $a = v^2/r$. | | | | m.* Students know how to solve problems involving the forces between two electric charges at a distance (Coulomb's law) or the forces between two | | | | masses at a distance (universal gravitation). Total items in MOTIONS AND FORCES | 12 | 20% | | Conservation of Energy And Momentum | | | |---|----|-----| | 2. The laws of conservation of energy and momentum provide a way to | 12 | 20% | | predict and describe the movement of objects. As a basis for | | | | understanding this concept: | | | | a. Students know how to calculate kinetic energy by using the formula | | | | $E=(1/2)mv^2.$ | | | | b. Students know how to calculate changes in gravitational potential energy | | | | near Earth by using the formula (change in potential energy) = mgh (h is | | | | the change in the elevation). | | | | c. Students know how to solve problems involving conservation of energy in | | | | simple systems, such as falling objects. | | | | d. Students know how to calculate momentum as the product mv. | | | | e. Students know momentum is a separately conserved quantity different from | | | | energy. | | | | f. Students know an unbalanced force on an object produces a change in its | | | | momentum. | | | | g. Students know how to solve problems involving elastic and inelastic | | | | collisions in one dimension by using the principles of conservation of | | | | momentum and energy. | | | | h.* Students know how to solve problems involving conservation of energy in | | | | simple systems with various sources of potential energy, such as capacitors | | | | and springs. | | | | Total Items in CONSERVATION OF ENERGY AND MOMENTUM | 12 | 20% | | Heat And Thermodynamics | | | | 3. Energy cannot be created or destroyed, although in many processes | 9 | 15% | | energy is transferred to the environment as heat. As a basis for | | | | understanding this concept: | | | | a. Students know heat flow and work are two forms of energy transfer between | | | | systems. | | | | b. Students know that the work done by a heat engine that is working in a | | | | cycle is the difference between the heat flow into the engine at high | | | | temperature and the heat flow out at a lower temperature (first law of | | | | thermodynamics) and that this is an example of the law of conservation of | | | | energy. | | | | c. Students know the internal energy of an object includes the energy of | | | | random motion of the object's atoms and molecules, often referred to as | | | | thermal energy. The greater the temperature of the object, the greater the | | | | energy of motion of the atoms and molecules that make up the object. | | | | d. <i>Students know</i> that most processes tend to decrease the order of a system over time and that energy levels are eventually distributed uniformly. | | | | | | | | Heat And Thermodynamics | | | |---|----|--------| | v | | | | e. <i>Students know</i> that entropy is a quantity that measures the order or disorder of a system and that this quantity is larger for a more disordered system. | | | | f.* Students know the statement "Entropy tends to increase" is a law of | | | | statistical probability that governs all closed systems (second law of | | | | thermodynamics). | | | | g.* Students know how to solve problems involving heat flow, work, and | | | | efficiency in a heat engine and know that all real engines lose some heat to | | | | their surroundings. | | | | Total Items in HEAT AND THERMODYNAMICS | 9 | 15% | | Waves | | 15 / 0 | | 4. Waves have characteristic properties that do not depend on the type of | 10 | 17% | | wave. As a basis for understanding this concept: | 10 | 17,0 | | a. <i>Students know</i> waves carry energy from one place to another. | | | | b. <i>Students know</i> how to identify transverse and longitudinal waves in | | | | mechanical media, such as springs and ropes, and on the earth (seismic | | | | waves). | | | | c. Students know how to solve problems involving wavelength, frequency, and | | | | wave speed. | | | | d. Students know sound is a longitudinal wave whose speed depends on the | | | | properties of the medium in which it propagates. | | | | e. <i>Students know</i> radio waves, light, and X-rays are different wavelength | | | | bands in the spectrum of electromagnetic waves whose speed in a vacuum | | | | is approximately 3 x 10 ⁸ m/s (186,000 miles/second). | | | | f. Students know how to identify the characteristic properties of waves: | | | | interference (beats), diffraction, refraction, Doppler effect, and polarization. | | | | Total Items in WAVES | 10 | 17% | | Electric And Magnetic Phenomena | | | | 5. Electric and magnetic phenomena are related and have many practical | 11 | 18% | | applications. As a basis for understanding this concept: | | | | a. Students know how to predict the voltage or current in simple direct current | | | | (DC) electric circuits constructed from batteries, wires, resistors, and | | | | capacitors. | | | | b. Students know how to solve problems involving Ohm's law. | | | | c. Students know any resistive element in a DC circuit dissipates energy, | | | | which heats the resistor. Students can calculate the power (rate of energy | | | | dissipation) in any resistive circuit element by using the formula Power = | | | | IR (potential difference) $x I$ (current) = I^2R . | | | | d. Students know the properties of transistors and the role of transistors in | | | | electric circuits. | | | | Electric And Magnetic Phenomena | | | |--|----|---------| | e. Students know charged particles are sources of electric fields and are subject | | | | to the forces of the electric fields from other charges. | | | | f. Students know magnetic materials and electric currents (moving electric | | | | charges) are sources of magnetic fields and are subject to forces arising | | | | from the magnetic fields of other sources. | | | | g. Students know how to determine the direction of a magnetic field produced | | | | by a current flowing in a straight wire or in a coil. | | | | h. Students know changing magnetic fields produce electric fields, thereby | | | | inducing currents in nearby conductors. | | | | i. Students know plasmas, the fourth state of matter, contain ions or free | | | | electrons or both and conduct electricity. | | | | j.* Students know electric and magnetic fields contain energy and act as vector | | | | force fields. | | | | k.* Students know the force on a charged particle in an electric field is qE , | | | | where E is the electric field at the position of the particle and q is the | | | | charge of the particle. | | | | 1.* Students know how to calculate the electric field resulting from a point | | | | charge. | | | | m.* Students know static electric fields have as their source some arrangement | | | | of electric charges. | | | | n.* Students know the magnitude of the force on a moving particle (with | | | | charge q) in a magnetic field is $qvB\sin(a)$, where a is the angle between v and B (v and B are the magnitudes of vectors v and B , respectively), and | | | | students use the right-hand rule to find the direction of this force. | | | | o.* <i>Students know</i> how to apply the concepts of electrical and gravitational | | | | potential energy to solve problems involving conservation of energy. | | | | Total Items in ELECTRIC AND MAGNETIC PHENOMENA | 11 | 18% | | INVESTIGATION AND EXPERIMENTATION | 11 | 10 /0 | | INVESTIGATION AND EXTERIMENTATION | | | | 1. Scientific progress is made by asking meaningful questions and | 6 | 10% | | conducting careful investigations. As a basis for understanding this | - | - 0 / 0 | | concept and addressing the content in the other four strands, students | | | | should develop their own questions and perform investigations. | | | | Students will: | | | | a. Select and use appropriate tools and technology (such as computer-linked | | | | probes, spreadsheets, and graphing calculators) to perform tests, collect | | | | data, analyze relationships, and display data. | | | | b. Identify and communicate sources of unavoidable experimental error. | | | | c. Identify possible reasons for inconsistent results, such as sources of error or | | | | uncontrolled conditions. | | | | d. Formulate explanations by using logic and evidence. | | | | e. Solve scientific problems by using quadratic equations and simple | | | | trigonometric, exponential, and logarithmic functions. | | | | f. Distinguish between hypothesis and theory as scientific terms. | | | | g. Recognize the usefulness and limitations of models and theories as | | | | scientific representations of reality. | | | | INVESTIGATION AND EXPERIMENTATION | | | |--|----|------| | h. Read and interpret topographic and geologic maps. | | | | i. Analyze the locations, sequences, or time intervals that are characteristic of | | | | natural phenomena (e.g., relative ages of rocks, locations of planets over | | | | time, and succession of species in an ecosystem). | | | | j. Recognize the issues of statistical variability and the need for controlled | | | | tests. | | | | k. Recognize the cumulative nature of scientific evidence. | | | | 1. Analyze situations and solve problems that require combining and applying | | | | concepts from more than one area of science. | | | | m. Investigate a science-based societal issue by researching the literature, | | | | analyzing data, and communicating the findings. Examples of issues | | | | include irradiation of food, cloning of animals by somatic cell nuclear | | | | transfer, choice of energy sources, and land and water use decisions in | | | | California. | | | | n. Know that when an observation does not agree with an accepted scientific | | | | theory, the observation is sometimes mistaken or fraudulent (e.g., the | | | | Piltdown Man fossil or unidentified flying objects) and that the theory is | | | | sometimes wrong (e.g., the Ptolemaic model of the movement of the Sun, Moon, and planets). | | | | Total Items in INVESTIGATION AND EXPERIMENTATION | 6 | 100/ | | | 6 | 10% | | TOTAL | 60 | 100% |